TEMPORARY TOTAL DISABILITY DEFERMENT REQUEST OMB No. 1845-0005 Form Approved Exp. Date 01/31/2009 Federal Family Education Loan Program Use this form only if you have an outstanding balance on a Federal Family Education Loan Program loan that was made before July 1, 1993, or had a balance on a loan that was made before July 1, 1993, at the time you obtained a loan disbursed on or after July 1, 1993. **WARNING:** Any person who knowingly makes a false statement or misrepresentation on this form or on any accompanying documents shall be subject to penalties which may include fines, imprisonment or both, under the U.S. Criminal Code and 20 U.S.C. §1097. | SECTION 1: BORROWER IDENTIFICATION | | |--|---| | | Please enter or correct the following information. | | | SSN _ _ _ _ _ | | | Name | | | Address | | | City, State, Zip | | | Telephone - Other () | | | E-mail Address (Optional) | | OCCUPANT DESCRIPTION | E-mail Address (Optional) | | may complete and sign this form on your behalf if you are unable to do ■ I meet the qualifications stated in Section 7 on the following page for a on my loans while I am TEMPORARILY TOTALLY DISABLED or while I a | ng the instructions and other information in Sections 5, 6, and 7. A representative so because of your disability. Temporary Total Disability Deferment and request that my loan holder defer repayment am unable to secure employment because I am caring for a spouse or dependent who | | is TEMPORARILY TOTALLY DISABLED . Check the appropriate box: ☐ I am disabled. | | | | ouse or dependent disability, provide the information requested below.) | | Name of Spouse or Dependent: | Relationship to Borrower: | | SECTION 3: BORROWER AUTHORIZATION, UNDERSTANDINGS, AND CERTIFICATIONS | | | | about the disability for which I am requesting a deferment of loan payments to make | | ■ I understand that: (1) I am not required to make payments of loan prinduring my deferment. However, interest will be charged on my unsubsitioan(s) during my deferment. (3) I may choose to make interest paymeduring the deferment period. | cipal during my deferment. Interest will not be charged on my subsidized loan(s)
dized loan(s). (2) I have the option of making interest payments on my unsubsidized
nts by checking the box below. My loan holder may capitalize interest that I do not pay | | ☐ I wish to make interest payments on my unsubsidized loan(s) during | | | the condition that qualifies me for the deferment ends or the date it is e deferment will last no longer than six months after the date of my phys loan holder may grant me a forbearance for all payments due before the has ended—a forbearance for all payments due at the time my deferme loans made before October 1, 1981, my loan holder may grant me a for loans at the same time. I understand that my loan holder may capitalize this will increase the principal balance of my other loans. (8) My loan holderion and processing of documentation related to my deferment re a veteran, the certification by a physician on this form is only for the pu and is not for purposes of determining my eligibility for or the extent of | | | ■ I certify that: (1) The information I provided in Sections 1 and 2 above as required, to support my deferment status. (3) I will notify my loan he (4) I have read, understand, and meet the eligibility criteria of the defermance. | is true and correct. (2) I will provide additional documentation to my loan holder, older immediately when the condition(s) that qualified me for the deferment ends. ment for which I have applied, as explained in Section 7. | | | Date | | | Relationship to Borrower | | Address of Borrower's Representative | | | SECTION 4: PHYSICIAN'S CERTIFICATION | | | Instructions for physician: You are being asked to complete and sign this form to certify that the borrower or the borrower's spouse or dependent identified above in Section 2 is temporarily totally disabled. You may complete this form only if you are a doctor of medicine or osteopathy legally authorized to practice. Sign the certification only if the disabled person's condition meets the definition of Temporary Total Disability in Section 7. Provide all requested information (you may attach additional pages). Report dates as month-day-year (MM-DD-YYYY). ■ The disabled person became unable to work and earn money or attend school, or required continuous nursing or similar care on | | | ■ Diagnosis of the disabled person's present medical condition (Do not use | e is expected to continue until | | ■ I certify that, in my best professional judgment, the borrower identified | above in Section 2 is unable to work and earn money or attend school for at least 60 s spouse or dependent identified above in Section 2 requires continuous nursing or | | Physician's Name (printed) | Telephone: () | | Address | City, State, Zip | | Physician's signature | | #### SECTION 5: INSTRUCTIONS FOR COMPLETING THE FORM Type or print using dark ink. Report dates as month-day-year (MM-DD-YYYY). For example, 'January 31, 2006' = '01-31-2006'. A doctor of medicine or osteopathy legally authorized to practice must complete Section 4. If you need help completing this form, contact your loan holder. Return the completed form and any required documentation to the address shown in Section 8. ## SECTION 6: DEFINITIONS - Capitalization is the addition of unpaid interest to the principal balance of my loan. This will increase the principal and the total cost of my loan. - A deferment is a period during which I am entitled to postpone repayment of the principal balance of my loan(s). The federal government pays the interest that accrues during an eligible deferment for all subsidized Federal Stafford Loans and for Federal Consolidation Loans for which the Consolidation loan application was received by my loan holder (1) on or after January 1, 1993, but before August 10, 1993, (2) on or after August 10, 1993, if it includes only Federal Stafford Loans that were eligible for federal interest subsidy, or (3) on or after November 13, 1997, for that portion of the Consolidation loan that paid a subsidized Federal FFEL Loan or a subsidized Federal Direct Loan. I am responsible for the interest that accrues during this period on all other FFEL Program loans. - The Federal Family Education Loan (FFEL) Program includes Federal Stafford Loans (both subsidized and unsubsidized), Federal Supplemental Loans for Students (SLS), Federal PLUS Loans, and Federal Consolidation Loans. - Forbearance means permitting the temporary cessation of payments, allowing an extension of time for making payments, or temporarily accepting smaller payments than previously scheduled. I am responsible for paying the interest that accrues on my loan(s) during a forbearance. If I do not pay the interest that accrues, the interest may be capitalized. - The holder of my FFEL Program loan(s) may be a lender, guaranty agency, secondary market, or the U.S. Department of Education. - The physician who completes Section 4 of this form must be a doctor of medicine or osteopathy legally authorized to practice. - Temporary Total Disability: The disabled borrower must, because of injury or illness, be unable to work and earn money or go to school for at least 60 days in order to recover. If the disabled person is the borrower's spouse or dependent, the disabled person must require at least 90 days of continuous nursing or similar care from the borrower. An uncomplicated pregnancy is not a qualifying condition for a pregnant borrower, or for a borrower caring for a spouse or dependent with an uncomplicated pregnancy. ## SECTION 7: ELIGIBILITY CRITERIA FOR TEMPORARY TOTAL DISABILITY DEFERMENT REQUEST - To qualify for a Temporary Total Disability Deferment, I must have an outstanding balance on a FFEL Program loan which was made before July 1, 1993, or I must have had an outstanding balance on a FFEL Program loan made before July 1, 1993, when I obtained a loan disbursed on or after July 1, 1993. - I may defer repayment of my loan(s) while I am, or my spouse or dependent is, **TEMPORARILY TOTALLY DISABLED**. (Maximum eligibility is three years. Eligibility must be recertified every six months.) #### To qualify: - (1) I must be unable to work and earn money or go to school for at least 60 days in order to recover from an injury or illness. - (2) I must not be requesting this deferment based on a condition that existed before I applied for my loan(s) (underlying loan(s) in the case of a Consolidation loan), unless my condition has since substantially deteriorated, and I am now temporarily totally disabled. - (3) I must not be requesting this deferment based on an uncomplicated pregnancy (either my pregnancy, or my spouse's or dependent's uncomplicated pregnancy). - (4) If I am requesting this deferment based on the disability of my spouse or dependent, my spouse or dependent must have an injury or illness that requires at least 90 days of continuous nursing or similar care from me, which prevents me from securing full-time employment of at least 30 hours per week in a position expected to last at least three months. - (5) I understand that my physician (or my spouse's or dependent's physician) must recertify this condition every six months to continue this deferment. ## SECTION 8: WHERE TO SEND THE COMPLETED DEFERMENT REQUEST RETURN THE COMPLETED DEFERMENT REQUEST AND ANY REQUIRED DOCUMENTATION TO: (IF NO ADDRESS IS SHOWN, RETURN TO YOUR LOAN HOLDER) #### SECTION 9: IMPORTANT NOTICES ## **Privacy Act Notice** The Privacy Act of 1974 (5 U.S.C. 552a) requires that the following notice be provided to you: The authority for collecting the requested information from and about you is §428(b)(2)(A) et seq. of the Higher Education Act (HEA) of 1965, as amended (20 U.S.C. 1078(b)(2)(A) et seq.) and the authorities for collecting and using your Social Security Number (SSN) are §484(a)(4) of the HEA (20 U.S.C. 1091(a)(4)) and 31 U.S.C. 7701(b). Participating in the Federal Family Education Loan (FFEL) Program and giving us your SSN are voluntary, but you must provide the requested information, including your SSN, to participate. The principal purposes for collecting the information on this form, including your SSN, are to verify your identity, to determine your eligibility to receive a loan or a benefit on a loan (such as a deferment, forbearance, discharge, or forgiveness) under the FFEL Program, to permit the servicing of your loan(s), and, if it becomes necessary, to locate you and to collect and report on your loan(s) if your loan(s) become delinquent or in default. We also use your SSN as an account identifier and to permit you to access your account information electronically. The information in your file may be disclosed, on a case by case basis or under a computer matching program, to third parties as authorized under routine uses in the appropriate systems of records notices. The routine uses of this information include, but are not limited to, its disclosure to federal, state, or local agencies, to private parties such as relatives, present and former employers, business and personal associates, to consumer reporting agencies, to financial and educational institutions, and to guaranty agencies in order to verify your identity, to determine your eligibility to receive a loan or a benefit on a loan, to permit the servicing or collection of your loan(s), to enforce the terms of the loan(s), to investigate possible fraud and to verify compliance with federal student financial aid program regulations, or to locate you if you become delinquent in your loan payments or if you default. To provide default rate calculations, disclosures may be made to guaranty agencies, to financial and educational institutions. To assist program administrators with tracking refunds and cancellations, disclosures may be made to guaranty agencies, to financial and educational institutions, or to federal or state agencies. To provide a standardized method for educational institutions efficiently to submit student enrollment status, disclosures may be made to guaranty agencies, to financial and educational institutions, or to federal, state, or local agen In the event of litigation, we may send records to the Department of Justice, a court, adjudicative body, counsel, party, or witness if the disclosure is relevant and necessary to the litigation. If this information, either alone or with other information, indicates a potential violation of law, we may send it to the appropriate authority for action. We may send information to members of Congress if you ask them to help you with federal student aid questions. In circumstances involving employment complaints, grievances, or disciplinary actions, we may disclose relevant records to adjudicate or investigate the issues. If provided for by a collective bargaining agreement, we may disclose records to a labor organization recognized under 5 U.S.C. Chapter 71. Disclosures may be made to our contractors for the purpose of performing any programmatic function that requires disclosure of records. Before making any such disclosure, we will require the contractor to maintain Privacy Act safeguards. Disclosures may also be made to qualified researchers under Privacy Act safeguards. ## **Paperwork Reduction Notice** According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a currently valid OMB control number. The valid OMB control number for this information collection is 1845-0005. The time required to complete this information collection is estimated to average 0.16 hours (10 minutes) per response, including the time to review instructions, search existing data resources, gather and maintain the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651 If you have any comments or concerns regarding the status of your individual submission of this form, write directly to the address shown in Section 8.